Process and Lessons from Oregon # From Statewide Database Survey to EPHT Pilot Linking: Overview **GOAL: The Funnel** The process, policy, and methods of bringing diverse datasets together in a meaningful way # Pilot Project Background - Database Inventory - Convened Technical Team - Initial Pilot Project - Groundwater Nitrate and Cancer - Selected Pilot Project - Air Quality and Asthma and Cardiovascular Events - Database Inventory - Convened Technical Team - Initial Pilot Project - Groundwater Nitrate and Cancer - Advisory Committee and Planning Consortium Comments - Selected Pilot Project - Air Quality and Asthma and Cardiovascular Events Initial proposal for the Cooperative Agreement identified 33 databases, many of them federal - Developed questionnaire based on other EPHT states - Contracted for info gathering on state and local databases - Contractor contacted 104 people in 63 agencies/orgs. - Contractor produced inventory of information on 57 databases - The database list was reformated and categorized by type then presented to the Planning Consortium - The Planning Consortium identified 70 more databases - Total at the mouth of the funnel = 125 databases - Database inventory categorized by: - Type of data (health, environmental hazard, exposure, or a combination) - Data collection (mandatory or not) - Time period of collection - Willingness of owner to share data with EPHT - Database Inventory - Convened Technical Team - Initial Pilot Project - Groundwater Nitrate and Cancer - Advisory Committee and Planning Consortium Comments - Selected Pilot Project - Air Quality and Asthma and Cardiovascular Events The Technical Team was drawn from the Planning Consortium membership: - Health and Environment Database Owners - Information Technology Specialists - Health Care Providers and Researchers Training provided to members of the Technical Team: - Purpose of the team - Specific tasks to be accomplished #### Three tasks were identified: - 1. Evaluate the Database Inventory and propose topics for the Pilot Project - 2. Evaluate IT Public Health Systems - 3. Describe and assess how state and local IT organizations will collaborate - Database Inventory Evaluation - Criteria given to technical team - Mandatory; on-going - Regional or Statewide - Criteria developed by technical team - Important to a Region - Good quality health and environmental data # Pilot Project Initial Plan - Database Inventory - Convened Technical Team - Initial Pilot Project - Groundwater Nitrate and Cancer - Selected Pilot Project - Air Quality and Asthma/Cardiovascular # Initial Pilot Project The Technical Team evaluated and considered inventory databases Proposed a focus on groundwater nitrates and cancer "The Plan" was brought to the Advisory Committee # Advisory and Planning Consortium Comments - Database Inventory - Convened Technical Team - Initial Pilot Project - Groundwater Nitrate and Cancer - → Advisory Committee and Planning Consortium Comments - Selected Pilot Project - Air Quality and Asthma/Cardiovascular ### Advisory Consortium Comments - Advisory Committee recommendations: - Consider data with stronger scientific links between the environmental hazard and the health outcome - Pilot Project needs to fit with state priorities - Create foundation for statewide capacity building # Planning Consortium Comments - The Planning Consortium reviewed "The Plan" and Advisory Committee's comments - Suggested the Technical Team select a new focus #### Current Plan - Database Inventory - Convened Technical Team - Initial Pilot Project - Groundwater Nitrate and Cancer - Advisory Committee and Planning Consortium Comments - Selected Pilot Project - Air Quality and Asthma/Cardiovascular # Selected Pilot Project - Technical Team reconvened and reconsider data options - Reviewed input from the Advisory Committee and Planning Consortium - Considered new information from the PHASE project - Technical Team selected asthma exacerbations, cardiovascular events, and air quality data as topics of study # Pilot Project Process - Develop Relationship with Data Partners - Develop Data Sharing Agreements - Develop Data Receiving Systems - Data Processing - Geocoding - Quality Assurance - Post Coding of Data ### Pilot Project Data - → Two Environmental Data Sources - Air Quality - Meteorological Data - Two Health Conditions - Asthma exacerbations - Cardiovascular events ### Pilot Project Data: Environmental Oregon Department of Environmental Quality - $-PM_{2.5}$ - PM₁₀ - Nephelometer (light scatter surrogate for PM_{2.5} and PM₁₀) ### Pilot Project Data: Environmental ⇒ Daily average weather data from 33 sites in Oregon and 9 from surrounding states - Humidity - Temperature - Precipitation - Wind Speed and Direction #### Pilot Project Data: Health Outcomes - Oregon Health & Sciences University Emergency Department Visits - Asthma: ICD9 493.XX - Cardiovascular: ICD9 390.XX 459.XX - Medicaid Management Information System (MMIS) - Asthma: ICD9 493.XX - Prescriptions Filled for - Flovent 220 - Ventolin 90 - Cardiovascular: ICD9 390.XX 459.XX #### Lessons Learned - Using a combination of health and environmental partners in decision-making gets the best results - The process is iterative and nonlinear - Many databases initially identified were of little use - Mandatory reporting provides better data quality and access - Participation by EPHT stakeholders and partner agencies was key to the success of "THE FUNNEL"